Signal Detection and Estimation of Directional Parameters for Multiple Arrays Approved for public release; distribution is unlimited. August 2001 Prepared for: Defense Threat Reduction Agency 8725 John J. Kingman Road, MS 6201 Fort Belvoir, VA 22060-6201 DSWA01-97-C-0150 Robert H. Shumway Sung-Eun Kim Prepared by: University of California, Davis Department of Statistics 1 Shields Avenue Davis, CA 95616 20020426 158 #### **DESTRUCTION NOTICE:** Destroy this report when it is no longer needed. Do not return to sender. PLEASE NOTIFY THE DEFENSE THREAT REDUCTION AGENCY, ATTN: ADM, 8725 JOHN J. KINGMAN ROAD, MS-6201, ALEXANDRIA, VA 22060-6201, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH IT DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden according this burden, to Washington Headquartners Services, Directorate for Information Operations for reducing this burden, to Washington Headquartners Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1304, Apparent NA 2012-14172, and to the Ciffon of Management and Budget, Paparents Reduction Project (0704-0188), Washington, DC 20503. | 1204, Arington, VA 22202-4302, and to the Children in | | anni ielest (nine ninn)! manimi | 10.1, UV 2000. | |---|-------------------------|---------------------------------|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE A | ND DATES COVERED | | | 010800 | Technical | 970930-990930 | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Signal Detection and Estimation of Directional Parameters for Multiple Arrays | | | C - DSWA 01-97-C-0150
PE - RDT&E
PR - CD | | 6. AUTHOR(S) | | | TA - CD
WU - 653630 | | Robert H. Shumway and Sung-Eun Kim | | WU - | | | | | | 1 | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | • | 8. PERFORMING ORGANIZATION | | University of California | , Davis | | REPORT NUMBER | | Department of Statistics | - | | | | 1 Shields Avenue | • | | Report 380 | | Davis, CA 95616 | · | | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(E | S) | 10. SPONSORING/MONITORING | | Defense Threat Reductio | n Agency | | AGENCY REPORT NUMBER | | 8725 John J. Kingman Ro | | | | | Fort Belvoir, VA 22060 | −6201 | | DTRA-TR-99-50 | | TDCN/Dainty | | | | | 11, SUPPLEMENTARY NOTES | | | | | This work was snoneored | by the Defense Thy | cat Reduction A | Coner under DDTCE DMC ande | ## B 4699 C CD CD 65363 5P50 A 25904D. 12. DISTRIBUTION AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE Approved for public release: distribution unlimited #### 13. ABSTRACT (Maximum 200 words) We develop an integrated approach to estimating velocities and azimuths from a collection of local arrays and then fusing the data into Bayesian locations and their associated uncertainty ellipses. A small-array theory is developed that characterizes the performance of local optimal detectors under signal correlation and decorrelation scenarios. We compare the performance of maximum likelihood estimators such as the beam power and the generalized beam power as a function of array geometry and signal to noise ratio. Optimal local-array geometries are suggested that are relevant to the problem of designing an optimal infrasound array. Wave-number estimators along with estimated variance covariance matrices are used as input to study the size and orientation of 90% posterior probability ellipses for various likely subsets of detecting stations within the global infrasound array proposed for the Prototype International Data Center (PIDC). Adding detecting stations decreased the size of the 90% ellipse by about 10-20% per added station, whereas increasing the signal to noise ratio from 2 to 3 decreased the size of the ellipse by 30-40%. Adding an inner triangle to the conventional 1 km triangular array gave more modest reductions of 7-10%. | 14. SUBJECT TERMS | | | | | 15, NUMBER OF PAGES | | |----------------------------------|----------|-------------------------------------|--------------------|---|----------------------------|--| | Detection
Location | | | Maximum Likelihood | | 36
16. PRICE CODE | | | 17. SECURITY CLASSI
OF REPORT | FICATION | 18. SECURITY CLASSIFIC OF THIS PAGE | ATION | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | | UNCLASSIFIED | | UNCLASSIFIED | SAR | | ## Table of Contents | Section | | Page | |---------|---|------| | 1 | Introduction | 1 | | 2 | Local-Array Detection and Estimation | 4 | | | 2.1 Estimation of Wave-Number Parameters | 5 | | | 2.2 Theoretical Performance of Single Arrays | 8 | | | 2.3 Estimation of Signal and Noise Parameters | 10 | | | 2.4 Signal Detection | 12 | | | 2.5 Empirical Results | 13 | | 3 | Global Location Capabilities | 16 | | | 3.1 Fusion Locations Via Classical and Bayesian Methods | 17 | | | 3.2 Locations Using the IMS Array | 19 | | 4 | Discussion | 23 | | 5 | References | 25 | | | Distribution List | DL-1 | ## Figures | Figure | | Page | |--------|---|----------| | 1 | Small Fry series after aligning and delaying to correspond with an approximate velocity of .3 km/sec and an azimuth of 225 degrees sampled at .1 sec. | 1 | | 2 | Proposed IMS infrasound arrays in the southwest quadrant and two hypothetical event locations marked by +. | 2 | | 3 | Estimated large sample standard deviation of azimuth estimators as a function of baseline distance using the Mack-Flinn theoretical coherence model for decorrelation with distance with the solid lines for the weighted beamforming estimator and the dotted lines denoting simple beamforming. | 9 | | 4 | Relief (left column) and contour (right column) plots of F-statistics for detecting infrasonic signal at two bandwidths; narrow band F shows peak at $227(10)$ degrees and velocity $c = .24(.04)$ km/sec. | 14 | | 5 | Relief (left) and contour (right) plots of beam power and maximum likelihood correlated beam power detectors. Beam power shows peak at $225(7)$ degrees and velocity $V = .26(.03)$ km/sec., correlated detector shows peaks at $225(6)$ degrees and $.26(.03)$ km/sec. | 15 | | 6 | Possible prior distributions for standard deviations of measured wave-number estimates. | 18 | | 7 | Posterior probability (90 and 95%) ellipses for various array detection configurations assuming 7-element arrays, perfect signal correlation and $S/N=2$. | 21 | ## Section 1 Introduction The monitoring of a comprehensive test ban treaty (CTBT) depends rather critically on data collected from various networks of recording devices. Generally, there will be collections of small local seismic or acoustic arrays, providing as input, signals from a number of sensors recording a common event. For example, Figure 1 shows time series from a small array of microbarographic instruments that recorded a nuclear explosion, detonated about 25 km south of Christmas Island. The dimensions and configuration of the array are unknown so the pseudo data are constructed by aligning to a given velocity and azimuth assuming 1 km sides on the array. The problems of interest for this local array involve first detecting the signal and then identifying parameters or features that can be used to locate the source of the event. It would also be critical to determine whether the detected signal belongs to a benign class of events such as might be produced by earthquakes or mining explosions or whether it might possibly be an explosion of interest to the nuclear monitoring community. While the second discrimination aspect of the above problem is of great interest, it is the first question, namely the local array characteristics that influence location capability, that has been the focus of this present contract. Figure 1. Small Fry series after aligning and delaying to correspond with an approximate velocity of .3 km/sec and an azimuth of 225 degrees sampled at .1 sec. If it is supposed that a detection is available by one of the optimum processors to be consid- ered later in this report, it will be essential to have estimators for parameters related to the location of the event. It is clear that the angle of approach or azimuth and the velocity of the signal will be related to its origin. In general, the local array provides estimators for velocity and azimuth or for two wave-numbers $\theta = (\theta_1, \theta_2)'$ that are functionally related to both the velocity and azimuth, as well as the location $x = (x_1, x_2)'$ of the event. We indicate this dependence by writing $\theta_1(x), \theta_2(x), \ldots, \theta_n(x)$ for the wave-number vectors as they might be observed on n local arrays. The global array consists of n local arrays and the combining or fusing the local array estimators into an overall location estimator and its uncertainty is the objective of the analysis. As an example of a collection of small arrays monitoring events, consider Figure 2 which shows 14 local arrays proposed for the southwest quadrant of the world-wide network of infrasound detectors to be incorporated into the International Monitoring System, denoted by IMS in
the sequel. For orientation purposes, the local arrays labeled 1,2,3,4,6 and 11 are all located on the South American continent. Other stations are in the oceans to the west and east, but still south of the equator. The two hypothetical events, marked by +, are in the oceans. Location ellipses for these events developed in this report are functions of the geometry of the local array, local signal to noise ratios for the event, signal decorrelation and the time-bandwidth product. An additional important factor influencing the size of the confidence ellipses will be the configuration of detecting stations. Figure 2. Proposed IMS infrasound arrays in the southwest quadrant and two hypothetical event locations marked by +. As indicated above, the objective of this project is to develop a theory that relates the local array performance to the location capabilities of a global network consisting of some configuration of detecting local arrays. This requires a complete investigation of local array detection and estimation using maximum likelihood; the details leading to the equations in Section 2 can be found in Shumway et al (1999). We begin in Section 2 by estimating the wave-number parameters under the assumption that the signal and noise spectral matrices are fixed. As an adjunct to the estimation results, we obtain maximum likelihood estimators for the signal and noise spectra in the perfectly correlated case using a frequency domain version of analysis of variance. In the decorrelated signal case, we develop a version of the EM algorithm that produces separate estimators of the signal spectral matrix and the noise spectrum. This will provide estimated values for the signal coherence in the decorrelated case. As inputs for the location procedure, we also require estimated values for the wave-number parameters, say $\hat{\theta}_k$ for the $k=1,\ldots,n$ local arrays, along with their estimated variances and covariances. These estimated parameters lead to maximum likelihood estimators for velocity and azimuth. The maximum likelihood estimators for the wave-number parameters can be obtained as the maximizers of either the beam power or the F-statistic and we give the variances and covariances of these estimators under both the perfect correlation signal model and for the decorrelated signal model. Finally, we examine the variance of the estimated azimuth for various array geometries in order to evaluate the proposed triangular local arrays with various baselines. The above results enable the development of optimal detectors for the local array that are based on frequency domain likelihood arguments, leading to statistics that are monotone functions of the usual beam power. In practice, for a perfectly correlated signal model the optimal test statistic is the ratio of the beam power to the noise power and has the F distribution. In the decorrelated signal case, which may be common when sensors in the local array are quite far apart, we obtain the likelihood ratio detector as a weighted linear combination of sample cross-spectra. Section 3 considers optimal methods for fusing the local array wave-number vectors $\hat{\theta}_1, \dots, \hat{\theta}_n$ into an overall location and its associated uncertainty, as determined by 90 and 95% confidence or posterior probability ellipses. We consider classical nonlinear least squares methods, with ellipses determined assuming the variances are either unknown (Flinn, 1965), unknown (Everndon, 1969) or unknown with a specified prior distribution (Jordan and Sverdrup, 1981, Bratt and Bache, 1988). In particular, we evaluate the performance in locating the two events shown in Figure 2 as a function of several array geometries, signal to noise ratios and detecting configurations. #### Section 2 #### Local Array Detection and Estimation The local array performance can be evaluated by considering the model $$y_j(t) = s_j[t - T_j(\theta)] + n_j(t) \tag{1}$$ for $j=1,2,\ldots,N$ sensors recording a received signal $s_j(t)$, delayed by $T_j(\theta)$ and corrupted by an additive noise $n_j(t)$. Note that $\theta=(\theta_1,\theta_2)'$ is a vector of wave-number parameters that are nonlinearly related to velocity and azimuth and to the source location of the signal, say $x=(x_1,x_2)'$. If the coordinates of the jth sensor are denoted by $r_j=(r_{j1},r_{j2})'$ and the signal is a plane wave at frequency f, measured in cycles per point, we may take $$T_j(\theta) = -\frac{r_j'\theta}{f} \tag{2}$$ as giving the relation between the time delay and the location of the jth sensor. Furthermore, $$V = \frac{f}{\|\boldsymbol{\theta}\|} \tag{3}$$ and $$\alpha = \tan^{-1} \left(\frac{\theta_1}{\theta_2} \right) \tag{4}$$ give the relations to velocity V and azimuth α , where α is measured clockwise in radians. Generally we convert to degrees by multiplying by $180/\pi$ and interpret the angle obtained, beginning with 0 degrees north. $||A||^2 = \operatorname{tr} AA^*$ will denote the usual squared norm of the matrix A, where * denotes the complex conjugate transpose of the matrix. For assumptions, we will always take the noise to be spatially white with $N \times N$ spectral matrix $P_n(f)I_N$, where I_N denotes the $N \times N$ identity matrix. The signal vector $s_t = (s_1(t), \ldots, s_N(t))'$ is assumed to be stationary with unknown $N \times N$ spectral matrix $\Sigma(f) = \{\sigma_{ij}(f), i, j = 1, \ldots, N\}$ in the general decorrelated signal case, with squared signal coherence $$\rho_{ij}^2(f) = \frac{|\sigma_{ij}(f)|^2}{\sigma_{ii}(f)\sigma_{jj}(f)},$$ which might possibly form the basis for a signal model. As is customary in these kinds of problems, the signal and noise are assumed to be completely uncorrelated. A simplification of the above model is the case of perfect signal correlation, where one might as well assume the signal to be identical and random on each sensor, i.e. $$y_j(t) = s[t - T_j(\theta)] + n_j(t), \qquad (5)$$ with the added noise being uncorrelated between sensors and with identical spectrum $P_n(f)$ on each sensor. As will be seen later, this simplifies the analysis since we may now assume that the signal spectrum is $P_s(f)$ on each channel and that the signal spectral matrix is of the form $P_s(f)I_N$. It is convenient to consider first the maximum likelihood estimation of the wave-number parameters for the two signal models (1) and (5) under the assumption that the signal and noise spectral matrices are known. Then, we move to estimating the signal and noise spectral matrices, conditionally on a fixed wave-number, by maximum likelihood. The optimum detector is based on the previous two results and the distribution theory of the F-statistic obtained allows a quantitative assessment for the significance of the detected signal. #### 2.1 Estimation of Wave-Number Parameters. The estimation of the wave-number vector θ is most easily approached using the Whittle likelihood, expressed in terms of the probability approximate large sample probability distribution of the discrete Fourier transform (DFT) of the observed data, namely $$Y_{j\ell} = T^{-1/2} \sum_{t=0}^{T-1} y_j(t) e^{-2\pi i f_{\ell} t}, \tag{6}$$ where $f_{\ell} = \ell_T/T$, $\ell = 1, ..., L$ are a collection of frequencies in the neighborhood of some center frequency f, with ℓ_T a sequence of adjacent integers, chosen so that the collected ℓ_T/T form a band that encloses the desired center frequency. The $N \times 1$ vectors $Y_{\ell} = (Y_{1\ell}, ..., Y_{N\ell})'$ are assumed to have a common multivariate complex normal distribution with zero mean and complex covariance matrix $$\Sigma_{\nu}(f;\theta) = P_{s}(f)z(\theta)z(\theta)^{*} + P_{n}(f)I_{N}, \tag{7}$$ where $$z(\theta) = (e^{2\pi i \Gamma_1' \theta}, \dots, e^{2\pi i \Gamma_N' \theta})'$$ denotes the Fourier transform of the vector of delays. Details involving the maximizing the of the Whittle likelihood for the two cases below can be found in Shumway et al (1999). #### CASE I: PERFECTLY CORRELATED SIGNALS In the case of the perfectly correlated signal model (5), the spectral matrix will be of the form (7) and the log likelihood will be a monotone function of the beam power $$B(\boldsymbol{\theta}) = \sum_{\ell=1}^{L} \left| \sum_{j=1}^{N} Y_{j\ell} \ e^{-2\pi i T_{j}^{\prime}} \ \boldsymbol{\theta} \right|^{2}$$ (8) which is the usual observed power along a direction corresponding to the wave-number θ . Note that this is the usual beam power and is often realized by filtering the received data using a bandpass filter and then performing the beam operation in the time domain. The main problem with using (8) directly as a signal detector is that its performance depends on the unknown signal and noise spectra, $P_s(f)$ and $P_n(f)$ under the hypothesis that a signal is present and on $P_n(f)$ when the signal is absent. We note that the approximate distribution of the test statistic is $B(\theta)/N \sim \left(P_n(f) + NP_s(f)\right) \frac{\chi_{2L}^2}{2L},$ where the notation χ_m^2 denotes a chi-squared random variable with m degrees of freedom. Hence, the detection results will depend upon the number of sensors and the the unknown signal and noise parameters. The maximum likelihood estimators for these nuisance parameters are given in Section 2.2 and we note that there will be an optimal F-statistic in Section 2.3 with a distribution under noise alone that does not depend on the unknown signal and noise spectra. In order to estimate the wave-number vector, it is conventional to plot (8) as a function of θ and to choose $\hat{\theta}$ as the maximizer of $B(\theta)$. The velocity and azimuth then follow from (3) and (4). The large-sample variances and covariances of the maximizers of (8) have been derived by Shumway et al (1999) using the Cramér-Rao lower bound. In this simple case, we obtain the large-sample covariance matrices as a function of the covariance matrix of the array
coordinates $$R = \frac{1}{N} \sum_{j=1}^{N} (r_j - \bar{r})(r_j - \bar{r})'$$ (9) and the signal-to-noise ratio $$r = \frac{P_s(f)}{P_n(f)}. (10)$$ We have that $\hat{\theta}$ will be approximately normal with mean equal to the true mean and approximate covariance matrix $$cov(\hat{\theta}) \approx \frac{1}{2(2\pi)^2} \frac{1}{L} \frac{1}{rN} \left(1 + \frac{1}{rN} \right) R^{-1}.$$ (11) Then, defining the vectors $\boldsymbol{\theta} = (\theta_1, \theta_2)'$ and $\tilde{\boldsymbol{\theta}} = (\theta_2, -\theta_1)'$, we have the covariance matrix of velocity and azimuth given as $$\operatorname{cov}\left(\hat{V}\right) \approx \frac{1}{2(2\pi)^2} \frac{1}{L} \frac{1}{rN} \left(1 + \frac{1}{rN}\right) \frac{1}{\|\theta\|^6} \Gamma(R^{-1}), \tag{12}$$ where $$\Gamma(A) = \begin{pmatrix} f^2 \theta' A \theta & -f \|\theta\| \theta' A \tilde{\theta} \\ -f \|\theta\| \theta' A \tilde{\theta} & \|\theta\|^2 \tilde{\theta}' A \tilde{\theta} \end{pmatrix}$$ (13) denotes a matrix function of the matrix A here and in the sequel. This exhibits nicely the dependence of the variances of azimuth and velocity on the geometry of the array, as embodied in the covariance matrix of locations R. Note the variances also depend on the signal to noise ratio r, so that we still need an estimator for this quantity. The simplicity of the formulation in terms of the wave-number parameters is also appealing and it is the form of (11) as opposed to (12) that suggests the use of wave-number in the location procedure. In the Section 2.3, we consider estimating the signal and noise spectra using a spectral analysis of variance. #### CASE II: SIGNAL DECORRELATION Introducing signal decorrelation as a complication in the model also complicates the estimation of the wave-number and velocity and azimuth parameters. The likelihood corresponding to the general signal model (7) with signal decorrelation leads to maximizing a generalized beam power of the form $$GB(\theta) = \frac{1}{P_n(f)} \sum_{j,k} \sum_{\ell} Y_{j\ell}^* Y_{k\ell} c_{jk}(f) e^{2\pi i (T_j - T_k)' \theta}, \qquad (14)$$ where the weights $c_{jk}(f)$ are elements of the matrix $$C(f) = [I_N + P_n(f)\Sigma^{-1}(f)]^{-1}, \tag{15}$$ depending specifically on the spectral matrix of the signal. We discuss a procedure for estimating this matrix in the next section. Following through the asymptotic theory for the maximizer $\hat{\theta}_G$ of $GB(\theta)$ leads to a variance covariance matrix of the form $$\operatorname{cov}(\hat{\theta}_G) \approx \frac{1}{(2\pi)^2} \frac{P_n(f)}{L} D^{-1}(f),$$ (16) where $$D(f) = \sum_{ik} c_{ik}(f)(\mathbf{r}_i - \mathbf{r}_k)(\mathbf{r}_j - \mathbf{r}_k)'\sigma_{kj}(f)$$ (17) Again, we may convert into the covariance matrix for velocity and azimuth, obtaining $$\operatorname{cov}\left(\begin{array}{c} \hat{V}_{G} \\ \hat{\alpha}_{G} \end{array}\right) \approx \frac{1}{(2\pi)^{2}} \frac{P_{n}(f)}{L} \frac{1}{\|\boldsymbol{\theta}\|^{6}} \Gamma(D^{-1}), \tag{18}$$ where the matrix function $\Gamma(\cdot)$ has been defined previously in (13). Because of the increased complexity of the maximum likelihood estimator for wave-number in the decorrelated case, it may be more useful to evaluate the classical beam power estimator for this case. Shumway et al (1999) show that for the estimator maximizing the beam power, say $\hat{\theta}$, it follows that $$\operatorname{cov}\left(\hat{\boldsymbol{\theta}}\right) \approx D_{1}^{-1} W D_{1}^{-1},\tag{19}$$ where D_1 is just D in (17), with $c_{jk} = 1$ and $$\frac{W}{(2\pi)^2} = \sum_{j,k,j',k'} (r_j - r_k)(r_{j'} - r_{k'})' \sigma_{jj'}(f) \sigma_{k'k}(f) + 2P_n(f) \sum_{i,k,k'} (r_j - r_k)(r_j - r_{k'})' \sigma_{kk'}(f) + 2P_n^2(f) N^2 R.$$ (20) The covariance matrix of the velocity azimuth pair in this case becomes $$\operatorname{cov} \left(\frac{\hat{V}}{\hat{\alpha}} \right) \approx \frac{1}{(2\pi)^2} \frac{P_n(f)}{L} \frac{1}{\|\boldsymbol{\theta}\|^6} \Gamma(D_1^{-1} W D_1^{-1}). \tag{21}$$ The above results characterize the variances and covariances of the usual beam power under both the assumption that the signals are perfectly correlated and under the assumption that there is a coherence that declines, possibly as a function of distance. The next section examines these quantities as a function of array geometry at a fixed signal to noise ratio. It should be noted that the equations given in this section provide a natural set of estimated wave-numbers from each of n possible recording arrays, say $\hat{\theta}_1, \ldots, \hat{\theta}_n$ and a set of estimated covariance matrices, say cov $(\hat{\theta}_1), \ldots, \text{cov } (\hat{\theta}_n)$, associated with these estimated parameters. The results enable studying the problem of designing arrays as in the next section as well as the problem of fusing single array parameters into an optimal location as in Section 3. #### 2.2 Theoretical Performance of Single Arrays. It is of interest to determine the array configuration that might be nearly optimal for detection and azimuth estimation of surface and underground explosions. We note that the analysis is complicated by the fact that the signal correlation will decrease as the separation between the sensors increases. Blandford (1996) has made extrapolations for coherence as a function of distance, using a model of Mack and Flinn (1971), for the distance ranges implied by an array that will have three elements arranged in a triangle with vertices separated by d kilometers and a center element. Generally speaking, coherence is reasonably high at low frequencies that are less than, say .5 Hz., but that predicted coherence goes down significantly at higher frequencies, particularly for the separation of around 1 km that predominates for the triangular array under consideration. It is interesting to compute the azimuthal standard deviations implied by the Mack-Flinn coherence model for various intersensor separations on the simple triangular array with a center element. The approach taken here assumes that either the values maximizing the beam or the generalized beam will be used, with the variances computed from the appropriate asymptotic expressions (18) and (21) respectively. Figure 3 shows the results at various distance ranges and periods. It is clear that the beam and generalized beam behave similarly, except at the longer distance ranges. The signal to noise ratio r was taken as $.75^2$, which is regarded as sufficient for an analyst to declare a detection. Bandwidths were .01, .02, .04 and .2 Hz respectively for cases (a)-(d) in Figure 3. Azimuthal uncertainties are larger for longer periods and actually get quite small for the higher frequencies. One second period standard deviations remain below 1 degree for intersensor distances less than one km. It is interesting to note that the minimum variance is obtained for separation distances that are exactly equal to the period, i.e. 20 km for a 20 sec period, 10 km for a 10 second period, 5 km for a 5 second period and 1 km for a 1 second period. Figure 3. Estimated large sample standard deviation of azimuth estimators as a function of baseline distance using the Mack-Flinn theoretical coherence model for decorrelation with distance with the solid lines for the weighted beamforming estimator and the dotted lines denoting simple beamforming. Blandford (1996) also increases the number of elements, considering an N=7 element array consisting of the array above plus a small inverted interior triangle, with .2 km on a side. With a signal to noise ratio of $(.75)^2$, standard deviations were in the .5-2.0 degree range for periods less than 5 seconds. However, there is little improvement for 10 and 20 second periods. Blandford (1996) summarizes the computation by noting that for the 5 second period signal, which is expected from a 1 kt atmospheric nuclear explosion, the 1 kilometer array would have an azimuth estimation error approximately equal to the best historically observed residual error. The conclusions are somewhat preliminary because the underlying data is available only for much long periods and small inter-sensor distances. Analysis of additional signal data at more appropriate periods and spacings is of critical importance. #### 2.3 Estimation of Signal and Noise Parameters. In the previous sections, we have regarded the signal and noise spectra, $P_s(f)$, $P_n(f)$ in the perfectly correlated case to be known. In the decorrelated case, we need to know the entire $N \times N$ spectral signal matrix $\Sigma(f)$. It turns out that maximum likelihood estimators are available for these nuisance parameters and these estimators are summarized in the following subsections. #### CASE I: PERFECTLY CORRELATED SIGNALS For the perfectly correlated case the log likelihood reduces to $$\ln L(\theta, P_s, P_n) \propto -NL \ln P_n - L \ln(1+rN) + \frac{B(\theta)}{P_n(N+1/r)}$$ (22) and may be maximized directly, as a function of the signal to noise ratio r and P_n . We obtain, for a fixed value of θ , $$\hat{P}_n(\theta) = \frac{SSE(\theta)}{(N-1)L},\tag{23}$$ where $SSE(\theta)$ is an error sum of squares about the fitted signal and may be written as $$SSE(\theta) = \sum_{j=1}^{N} \sum_{\ell=1}^{L} |Y_{j\ell}|^2 - \frac{B(\theta)}{N}.$$ (24) The signal spectrum is estimated by $$\hat{P}_{s}(\theta) = \frac{1}{N^{2}L} \Big(B(\theta) - NL\hat{P}_{n}(\theta) \Big)$$ (25) We may then apply maximization alternatively, first for θ over $B(\theta)$ and then solve for $\hat{P}_{\theta}(\theta)$ and $\hat{P}_{n}(\theta)$ using (23) and (25). A new value of θ may be estimated by maximizing the log likelihood (22) and the obvious iterative pattern will converge by standard alternate maximization results (see Meng and Rubin, 1991). Alternatively, one may simply stop after the first step. #### CASE II: SIGNAL DECORRELATION For the multivariate signal model with signal spectral matrix $\Sigma(f)$, there are no simple estimators but we may
still derive a procedure for maximizing the log likelihood using either a Newton-Raphson approach and the vector scores and information matrix or the EM algorithm on the complete data log likelihood. Now, regarding the generating model in the frequency domain as $$Y_{j\ell} = z_j(\theta)S_{j\ell} + N_{j\ell}, \tag{26}$$ we may write the vector version as $$Y_{\ell} = Z(\theta)S_{\ell} + N_{\ell}, \tag{27}$$ where $Z(\theta) = \operatorname{diag}(z_1(\theta), \ldots, z_N(\theta))$ is a diagonal and $S_{\ell} = (S_{1\ell}, S_{2\ell}, \ldots, S_{N\ell})'$ is the random frequency domain signal vector with spectral matrix $\Sigma(f)$. Considering the complete data, in the sense of Dempster et al (1977), as the signal vector above plus the noise vectors N_1, N_2, \ldots, N_L , we obtain $$\ln \tilde{L}(\theta, \Sigma, P_n) = -L \ln |S| - \sum_{\ell=1}^{L} S_{\ell}^* \Sigma^{-1} S_{\ell}$$ $$- LN \ln P_n - \frac{1}{P_n} \sum_{\ell=1}^{L} ||N_{\ell}||^2$$ (28) for the complete-data log likelihood. To maximize the original incomplete data log likelihood, we consider applying the Expected Conditional Maximization (ECM) algorithm of Meng and Rubin (1993). In this version of the EM algorithm, we apply the expectation and maximization steps for a given $\hat{\theta}$, where $\hat{\theta}$ is the maximizer for a fixed Σ , P_n . Note that the EM algorithm of Dempster Laird and Rubin (1977) is a rather convenient way of handling maximum likelihood estimation in multidimensional random signal context (see Shumway, 1988). Now applying the E-step of the EM algorithm to the complete data log likelihood above for a fixed θ gives $$\hat{\Sigma} = L^{-1} \sum_{\ell} \left(\tilde{S}_{\ell}(\theta) \tilde{S}_{\ell}^{*}(\theta) + \tilde{\Sigma}(\theta) \right)$$ (29) for the next iterate of the signal spectral matrix, where $$\tilde{S}_{\ell}(\theta) = \left(I + P_n \Sigma^{-1}\right)^{-1} Z^*(\theta) Y_{\ell} \tag{30}$$ and $$\tilde{\Sigma}(\theta) = P_n \left(I + P_n \Sigma^{-1} \right)^{-1}, \tag{31}$$ using results from Shumway et al (1999). The estimator for the noise spectrum will be $$\hat{P}_n = (NL)^{-1} \sum_{\ell} \left(||Y_{\ell} - Z(\theta)\tilde{S}_{\ell}(\theta)||^2 + \operatorname{tr}(Z(\theta)\tilde{\Sigma}(\theta)Z^*(\theta)) \right)$$ (32) To apply the iterative ECM algorithm, one might use the following sequence of steps. - 1. Determine an initial estimator for $\hat{\boldsymbol{\theta}}$ as the maximizer of the beam power $B(\boldsymbol{\theta})$ as given by (8). - 2. Compute initial estimators for \hat{P}_n and $\hat{\Sigma} = \hat{P}_s I$, assuming no signal correlation, using (23) and (25). - 3. Update $\tilde{S}_{\ell}(\hat{\theta})$ and $\tilde{\Sigma}(\hat{\theta})$ from (30) and (31). - 4. Update $\hat{\Sigma}$ and \hat{P}_n using (29) and (32). - 5. Repeat steps 3. and 4. to convergence - 6. Update θ by finding the maximizer of $GB(\theta)$ in (29). - 7. Return to 3. The above procedure is rather involved and it is often the case that one can estimate the signal spectral matrix from prior data, assuming that the signal spectral matrix in known in the generalized beamformed estimator $GB(\theta)$. This is illustrated in Section 2.2 where we assigned a functional form to $|\rho_{jk}|$, where $\sigma_{jk}(f) = P_s(f)|\rho_{jk}|$ based on a theoretical relation between coherence and distance. #### 2.4 Signal Detection. Detecting a signal depends on developing a test statistic that does not depend on any nuisance parameters under noise alone and is a convenient function of the signal spectra under the signal hypothesis. We indicate below how to use the results of the previous section to develop the F-statistic as an optimal detector in the case of a perfectly correlated signal and give some results on the expected performance of the beam under the decorrelated signal case. The results enable a prediction of the performance of each local array as a function of signal to noise ratio in the perfectly correlated case or as a function of the spectral matrix of the signal in the decorrelated signal case. CASE I: PERFECTLY CORRELATED SIGNALS Shumway et al (1999) establish that the test statistic $$F(\hat{\theta}) = \frac{(N-1)}{N} \frac{B(\hat{\theta})}{SSE(\hat{\theta})}$$ (33) has asymptotically a central F-distribution with with 2L and 2L(N-1) degrees of freedom when there is no signal, where $B(\hat{\theta})$ is the beam power defined in (8) and $SSE(\hat{\theta})$ is the error power defined in (24). The F-statistic is evaluated at the estimated $\hat{\theta}$ and the approximate distribution is given by $$F(\hat{\theta}) \sim (1 + Nr) F_{2L, 2L(N-1)}$$ (34) under the hypothesis that the signal is present, giving a computational method for establishing the false alarm rate and detection probabilities of the detector as a function of the signal to noise ratio $r = P_s/P_n$. CASE II: SIGNAL DECORRELATION In the case of a decorrelated signal, the optimal detector becomes the likelihood ratio detector, which will be a monotone function of the generalized beam $G(\hat{\theta})$. One can follow this argument through as in Shumway et al (1999) but we simply mention here that it may be more realistic to present results involving the simple beamforming statistic, written in the form $B(\theta) = \sum_{\ell=1}^{L} |z^*(\theta)Y_{\ell}|^2$ Now, for the general correlated signal model, we have that Y_{ℓ} have mean zero and covariance matrix $$\Sigma_{\nu}(f) = Z(\theta)\Sigma(f)Z^{*}(\theta) + P_{n}(f)I_{N}. \tag{35}$$ It follows that $$B(\theta) \sim \left(z^*(\theta)\Sigma_y(f)z(\theta)\right)\chi_{2NL}^2,$$ which simplifies, on substituting on the right hand side from (35) to $$B(\hat{\theta}) \sim \left(\sum_{j=1}^{N} \sum_{k=1}^{N} \sigma_{jk}(f) + NP_n(f)\right) \chi_{2NL}^2, \tag{36}$$ and enables the prediction of the performance of the beam as a function of the signal spectral matrix and noise spectra. Note that we have replaced the wave-number by an estimator $\hat{\theta}$ converging to θ in probability. #### 2.5 Empirical Results. We look first at a simple example involving the three sensors in Figure 1, that recorded the event Tanana at a small triangular array on Palmyra Island. To provide a baseline example, we took 2048 points (about 200 seconds) of data and re-aligned the signal to correspond to an approximate velocity of .3 km/sec and an approximate azimuth of 225 degrees. The array geometry was a triangle with 1 km sides at locations $r_1 = (0, .577)', r_2 = (.5, -.289)'$ and $r_3 = (-.5, -.289)'$, leading to a diagonal covariance matrix R in (9) that has 1/6 on the diagonals. The re-aligned signals at sensors A,B and C are shown in Figure 1; the signal spectrum was centered at .044 Hz (cycles per second), i.e., at a period of about 23 sec. The coherence between sensors was reasonably high, in this case, with values .86, .83 and .82 for the three inter-sensor pairs. Hence, there is reason to believe that random univariate signal model (5) will work reasonably well. In order for the large L asymptotics to have a chance, we first chose a band broad enough to include the entire signal, with L=17 frequency ordinates in the band running from .005 to .08 Hz. The estimated signal-to-noise ratio $P_s/P_n=1/r$, in this band, using the maximum likelihood estimators (23) and (25), was 3.16. For the broad band, the estimator for the velocity was .26(.03) km/sec, using (8) and (4) to get the estimator and (12) to get the standard deviation (in parentheses). This compares to the velocity of .30 km/sec that we that input by lining up the largest minima of the signal on each sensor with this velocity. The azimuth estimator is 225(7) degrees, which is right on the known azimuth. The standard deviation implies an approximate 95% confidence interval from 211 to 239 degrees. For Figure 4. Relief (left column) and contour (right column) plots of F-statistics for detecting infrasonic signal at two bandwidths; narrow band F shows peak at 227(10) degrees and velocity c = .24(.04) km/sec. comparison, we tried a narrow band estimator, based on L=3 frequency ordinates, in the band running from approximately .040 to .048 Hz. The signal-to-noise ratio in this band was 7.36 and the estimated velocity of .24(.05) km/sec is still slightly off. Again, the azimuth estimator was 227(10) degrees with a slightly larger uncertainty. The increase in the signal-to-noise ratio in the narrower band does not completely compensate for the loss in bandwidth. Figure 4 shows the relief plots (a) and (c) and contour plots (b) and (d) of the F-detector given by the F-statistic (41). The detector is plotted as a function of the wave number coordinates $-.5 \le \theta_1, \theta_2 \le .5$, where the slowest velocity in the plot corresponds to the velocity on one of the edges, e.g. $\theta_1 = \theta_2 = .5$, or .062 km/sec, using (4). Very high velocities occur near the center $\theta_1 = \theta_2 = 0$, which corresponds to an infinite velocity. The azimuth can be seen visually as the angle made by a line drawn from the center to the maximum; here, it is 225 degrees. Note that the asymptotics for this will be less sensitive to large L results, although one will still need to have the sample length T large. The plotted F-Statistic, for the narrow band case has 2L = 2(3) = 6 and 2L(N-1) = 6(2) = 12 degrees of freedom. Note that $F_{6,12}(.01) = 4.82$ and $F_{6,12}(.001) = 8.38$ so that the .01 and .001 significance points are exceeded by all velocities and azimuths within the first two contours of the top plot. The plotted F-Statistic, for the broad band case has 2L = 2(17) = 34 and 2L(N-1) = 34(2) = 68 degrees of freedom. Note that $F_{34,68}(.01) = 1.95$ and $F_{34,68}(.001) = 2.42$ so that the .01 and .001 significance points are exceeded by all velocities and azimuths within the first two Figure 5. Relief (left) and contour (right) plots of beam power and maximum likelihood correlated beam power
detectors. Beam power shows peak at 225(7) degrees and velocity V = .26(.03) km/sec., correlated detector shows peaks at 225(6) degrees and .26(.03) km/sec. #### contours of the bottom plot. It is also of interest to determine the estimated velocities and azimuths and their uncertainties under the coherence structure estimated at the array. This requires estimating the variance of the beamformed estimator maximizing $B(\theta)$ under the assumption that there is less than perfect coherence using (21). This can be compared to the variance of generalized beam maximizing $GB(\theta)$, given by (18). Both equations require estimating the $N \times N$ signal spectral matrix $\Sigma(f)$ and the noise spectrum $P_n(f)$. In the case of the $\hat{\theta}$ maximizing the beamforming estimator, we used (29)-(32) and the EM steps 1 to 5 to obtain the maximum likelihood estimators for $\Sigma(f)$ and $P_n(f)$, with θ fixed at $\hat{\theta}$. For the case of $\hat{\theta}_B$, the maximizer of the general beam, we simply used the ECM algorithm, following Steps 1-7 as given. Figure 5 shows the results using a slightly broader band (L=19) and we note that the estimators and their standard errors are nearly the same, a reflection, no doubt of the relatively high empirical coherence between the three sensors in this case. # Section 3 Global Location Capabilities Integrating or fusing data from the single-array sources into a best overall location, with an uncertainty region provided, will be an important aspect of evaluating the predicted performance of the IMS network shown in Figure 2. Hence, we consider a methodology for using the information developed in the detection and estimation portions of this proposal for estimating the location vector $x = (x_1, x_2)'$. In general, we propose a model of the form $$\hat{\theta}_k = \theta_k(x) + e_k, \tag{37}$$ where $\hat{\theta}_k = (\hat{\theta}_{1k}, \hat{\theta}_{2k})', k = 1, ..., n$ are the estimated wave-number vectors, as computed from maximizing the beam power (8), or F-statistic (33) at the k^{th} array and $$\theta_k(x) = \frac{f_k}{V_k} \frac{x - c_k}{||x - c_k||} \tag{38}$$ gives the theoretical connection between the wave-number parameters and location. In (38), f_k is the center frequency, V_k is velocity and $c_k = (c_{1k}, c_{2k})'$ denotes the coordinates of the k^{th} array. It can generally be assumed that velocity is known or can be inferred from the wave-number plot. It should be noted that there are often separate phases at the same array that may have their own estimated $\hat{\theta}_k$ and these are included under those that possibly contribute to the model (38). Under certain conditions, there may also be estimators of travel times \hat{t}_k , where $t_k(x) = ||x - c_k||/V_k$, perhaps from cross-correlation or other means, that could be added to the observations on location x. This general framework also does not preclude the possibility of adding seismic travel times or hyroacoustic information to the stack. A possible assumption for the bivariate error terms in (37) is that they are independent and identically distributed with mean zero and 2×2 covariance matrix $$\operatorname{cov} \mathbf{e}_k = \sigma^2 \Sigma(\hat{\boldsymbol{\theta}}_k), \tag{39}$$ where the matrix $\Sigma(\hat{\theta}_k)$ comes from (11), specialized to the k^{th} array. Note that the components of (11) will vary according to the array size and geometry, signal-to-noise ratio and the time-bandwidth product. The scaling variance σ^2 is to account for additional variability from geophysical sources or from the observed error in a particular event location. We have used the scaling rather an additive model for the geophysical error expansion to simplify the Bayesian computation. If there are consistent biases associated with particular regions or subsets of arrays, constant correction terms can be added to the defining Equation (37). If a number of events are available, the correction terms may even be estimated by least squares using consistent source-receiver pairs. As an example of a small demonstration set, we consider Figure 2, which shows 14 IMS array centers c_k proposed for the southwest quadrant of the world-wide network. For purposes of illustration, we also show two hypothetical events that might generate observed wavenumber parameters $\hat{\theta}_k$, $k=1,\ldots,n$ for incorporation into the location model defined in (37) and (38). In Section 3.1, we discuss an approach to combining or fusing the wave-number parameters into an overall location, based on a given fixed set of recording arrays and their characteristics, as defined by the signal-to-noise ratio r, the time-bandwidth product BT and the array geometry, as it is expressed in terms of R and N in (11). #### 3.1 Fusion Locations Via Classical and Bayesian Methods. We extend the classical methods first to the case where we observe wave-number parameters and their covariance matrix from n arrays and wish to combine or *fuse* the information into an overall location. The nonlinear model (37) and (38) can be treated in the usual way. That is, expand $\theta_k(x)$ around some initial value, say $x = x_0$ and write a linearization as $$\hat{\boldsymbol{\theta}}_k - \boldsymbol{\theta}_k(\boldsymbol{x}_0) = A_k(\boldsymbol{x}_0)(\boldsymbol{x} - \boldsymbol{x}_0) + \boldsymbol{e}_k, \tag{40}$$ where $$A_k(x) = \frac{\partial \theta_k(x)}{\partial x} \tag{41}$$ is the usual 2×2 matrix of partial derivatives of $\theta_k(x)$. Then, stacking the n, 2×1 wavenumber vectors and minimizing the weighted sum of squared errors can be done by successively estimating $\beta = x - x_0$. This leads to $$\hat{x} = \hat{x}_0 + C^{-1}(x_0) \sum_{k=1}^n A_k(x_0)' \ \Sigma^{-1}(\hat{\theta}_k) [\hat{\theta}_k - \theta_k(x_0)], \tag{42}$$ where $$C(x_0) = \sum_{k=1}^n A_k(x_0)' \ \Sigma^{-1}(\hat{\theta}_k) A_k(x_0). \tag{43}$$ It follows that the estimated covariance matrix of the final estimator is $$\operatorname{cov}\,\hat{\boldsymbol{x}} = \sigma^2 C^{-1}(\hat{\boldsymbol{x}}). \tag{44}$$ Equations (42) and (43) exhibit the fusion estimators at each stage as pooled estimators over the n arrays as long as the variances are known. We may also develop a confidence ellipse for the fusion estimators under assumptions (A), (B) and (C), as given below. #### A. VARIANCE KNOWN We may assume that the variance σ^2 is known, either from the statistical variances of the computed wave-number estimators or from a combination of factors including the statistical wave-number variances. In this case, the generalization of the usual chi-squared ellipse considered by Evernden (1969) can be computed from the fact that $$(x-\hat{x})'C(\hat{x})(x-\hat{x})\sim\sigma^2\chi_2^2,\tag{45}$$ where \sim denotes is distributed as and χ_2^2 denotes a chi-squared distribution with 2 degrees of freedom. Note that the statistical uncertainty of the wave-number estimators is already in the matrix $\Sigma(\hat{\theta}_k)$ so that a plausible estimator for σ^2 in the absence of other factors might be unity. #### B. VARIANCE UNKNOWN If variances are known only up to the constant σ^2 , this scaling variance may be estimated from the set of arrays that record the event. For the Gaussian case, the maximum likelihood estimator is proportional to the unbiased estimator $$s^{2} = \frac{1}{2(n-1)} \sum_{k=1}^{n} \left(\hat{\boldsymbol{\theta}}_{k} - \boldsymbol{\theta}_{k}(\hat{\boldsymbol{x}}) \right)' \Sigma^{-1}(\hat{\boldsymbol{\theta}}_{k}) \left(\hat{\boldsymbol{\theta}}_{k} - \boldsymbol{\theta}_{k}(\hat{\boldsymbol{x}}) \right). \tag{46}$$ This case, originally considered in Flinn(1965), leads to a confidence interval based on the F-distribution, namely $$(x-\hat{x})'C(\hat{x})(x-\hat{x}) \sim 2s^2 F_{2,2(n-1)},$$ (47) where $F_{2,2(n-1)}$ denotes the F-distribution with 2 and 2(n-1) degrees of freedom. Figure 6. Possible prior distributions for standard deviations of measured wave-number estimates. #### C. VARIANCE SUBJECT TO PRIOR DISTRIBUTION It is often the case that it is unrealistic to assume that the variance is known exactly because the ellipse defined by (45) becomes too small. For a small number of arrays, the ellipse based on the F-statistic (47) is often much too large. A useful compromise, introduced by Jordan and Sverdrup (1981) and continued by Bratt and Bache (1988), is to quantify the initial uncertainty about σ^2 by assigning it a prior distribution with density function $\pi(\sigma^2)$. It is convenient to use the inverted chi-squared distribution with parameters m, representing the equivalent sample size embodied in the prior information and σ_0^2 , representing a prior centering value for the variance. For the form of the density function, see Anderson (1984). Figure 6 plots the density function for the standard deviation σ for $\sigma_0 = 1$ and m = 10, 30. We note that the two values put the standard deviation between .4 and 2 for m = 10 and between .6 and 1.6 for m = 30 For a fully Bayesian approach, we assume a non-informative prior on $(-\infty < x_1, x_2 < \infty)$ for the location x and compute the posterior distribution, given the wave-number observations, as a bivariate t-distribution with 2 and 2(n-1) + m degrees of freedom. The posterior estimator for the variance is $$\sigma^2 = \frac{2(n-1)s^2 + m\sigma_0^2}{2(n-1) + m},\tag{48}$$ implying that the best approach is simply to pool the initial variance σ_0^2 and the sample variance s^2 , weighted by their degrees of freedom. The quadratic form involving the location vector x in the multivariate t has an F-distribution, making the 95% posterior probability ellipse for the location expressible as $$(x - \hat{x})'C(\hat{x})(x - \hat{x}) \sim 2\sigma'^2 F_{2,2(n-1)+m}$$ (49) It is interesting that the form of the posterior probability ellipse (49) is similar to (47) but
will be tighter because of the additional degrees of freedom for the F-statistic. Hence, the Bayesian solution represents a compromise between (45) and (47), the methods of (A) and (B). #### 3.2 Locations Using the IMS Array. Given the theoretical developments of the previous sections, it is now possible to begin to assess the potential location capabilities of the reduced IMS network shown in Figure 2. It is likely that there will be relatively few stations recording each event so we will make computations based on the Bayesian approach described in (C) of the previous section. The natural measure of error in the estimated location is the confidence ellipse in the classical methods (A) and (B) and the posterior probability ellipse for the Bayesian approach described in (C). For the small-scale example considered here, the following inputs are needed to estimate location capability. We confine this particular example to the perfectly correlated case although it is obvious that this would not be constraint because of the separate analysis available for decorrelated arrays. #### SIGNAL TO NOISE RATIO The signal to noise ratio r, defined in (10) as the ratio of the signal spectrum to the noise spectrum, is critical for determining the covariance input (11) which is needed for the covariance matrix $\Sigma(\hat{\theta}_k)$ in the posterior probability intervals. The signal to noise ratio also determines the detection probability from (34), when the signal is present; this determines the probable configuration of recording stations. The signal to noise ratio can be estimated using (23) and (25) if data are available or it can be assumed from known operating conditions. For the example given here, it is assumed to be r = 2, 3. #### ARRAY GEOMETRY The geometry of each local array affects the detection probability (34) and the estimated covariance of the input wave-number parameter $\Sigma(\hat{\theta}_k)$ in (11), essentially through the number of sensors, N, and the covariance matrix of the sensor locations R. In the example given next, we took two array geometries (see Blandford, 1996), namely a triangle with a 1 km baseline and a center element (N=4) and and extended version that adds an interior inverted inner triangle with baseline distance .2 km (N=7). #### TIME-BANDWIDTH PRODUCT, FREQUENCY, VELOCITY The time-bandwidth product L = BT affects both the covariance matrix $\Sigma(\hat{\theta}_k)$ in (11) and the detection probability (34). Again this will change both the input covariance for the location computation and will be a determinant of the configuration of detecting local arrays. We assumed here a center frequency of 1 Hz and a time-bandwidth product of BT = 17, which represented a reasonable compromise from our earlier work (Shumway et all, 1999) with a Pacific Islands event. Velocity was assumed to be .3 km/sec in the example but it could be estimated for a given event at a given station using (3). #### PRIOR DISTRIBUTION OF SCALING VARIANCE As an approximate prior distribution for the scaling variance σ^2 , we can examine plots like Figure 6 for various degrees of freedom, m, which can be regarded as the equivalent sample size that would have been required to produce the required degree of accuracy for σ^2 . For purposes of illustration, assume that we expect the variance to be $\sigma_0^2 = 1$ with some spread about the value, corresponding to m = 10. This is probably optimistic as one might expect scaling due to geophysical causes to be somewhat greater than unity but the value 1 provides a reasonable illustrative constant. Figure 6 shows the range of values that could be expected with this choice and we assumed that the sample variance $s^2 = 1$ would have been computed using (46). Using the above specifications gives the posterior estimators for the variance from (48) with n=4 and n=7 corresponding to the two local array configurations. Assuming the true location at $x=x_0$, corresponding to the two known locations marked in Figure 2 gives reasonable scenarios for event location. The posterior probability ellipses can be computed Figure 7. Posterior probability (90 and 95%) ellipses for various array detection configurations assuming 7-element arrays, perfect signal correlation and S/N=2. using (49) as a function of x, evaluated at $\hat{x} = x_0$, with $C(x_0)$ computed from (43). Figure 7 shows the resulting posterior probability ellipses for the extended array (n = 7), assuming some typical recording configurations. For Event 1, we assumed two configurations of the closest three stations (5,8,10) detected the event. Note that the area of the 90% ellipse decreased by about 20% in going from two to three station detection. For Event 2, comparing n = 4 station detection against n = 7 station detection reduced the area of the ellipse by about 30%. Table 1 gives a more detailed accounting as to what happens for various scenarios over the recording configurations in Figure 7. Here, we see 30-40% reductions achieved by increasing the signal to noise ratio from 2 to 3. Reductions achieved by adding the three center elements are more modest, on the order of 7-10%. Table 1: Areas (km²) of 90% Posterior Probability Ellipses for Simple and Extended Triangular Arrays | | Triangular | Array | Extended | Array | |------------------|------------|-------|----------|--------------| | Stations/Event | S/N=2 | S/N=3 | S/N=2 | S/N=3 | | 5,8/1 | 5554 | 3566 | 5087 | 3316 | | 5,8,10/1 | 4448 | 2856 | 4074 | 2 656 | | 4,12,13/2 | 3129 | 2002 | 2858 | 1863 | | 1,2,4,11,12,13/2 | 2176 | 1397 | 1992 | 1299 | # Section 4 Discussion In this project we have developed an integrated approach to estimating velocities and azimuths from a collection of local arrays and then fusing the data into Bayesian locations and their associated uncertainty ellipses. A small-array theory is developed that characterizes the performance of local optimal detectors under signal correlation and decorrelation scenarios. We compare the performance of maximum likelihood estimators such as the beam power and the generalized beam power as a function of array geometry and signal to noise ratio. Optimal local-array geometries are suggested that are relevant to the problem of designing an optimal infrasound array. Wave-number estimators along with estimated variance covariance matrices are used as input to study the size and orientation of 90% posterior probability ellipses for various likely subsets of detecting stations within the global infrasound array proposed for the Prototype International Data Center (IMS). Adding detecting stations decreased the size of the 90% ellipse by about 10-20% per added station, whereas increasing the signal to noise ratio from 2 to 3 decreased the size of the ellipse by 30-40%. Adding an inner triangle to the conventional 1 km triangular array gave more modest reductions of 7-10%. Since the above conclusions are tentative and only apply to limited array configurations, any recommendations based on them should be considered as preliminary. The solution for a fixed configuration of recording arrays is not the only factor of interest since there will be multiple possible recording configurations possible for any given event. That is, the capability of the network will be an expected value, accumulated over possible recording configurations, weighted by the probability of each particular configuration. The resulting network capability can be contoured by setting an event at each location on the world-wide grid and then computing the probability that each station detects the event. We may then compute a weighted average of some parameter reflecting the location capability. For this discussion, we assume that the area of the 90% ellipse is of interest, where the ellipse may be a confidence ellipse under classical assumptions or a posterior probability ellipse under the Bayesian paradigm. This might proceed in a manner that essentially parallels the *Networth* calculations made by Wirth et al (1976) in the case of seismic arrays. It would be most useful to develop an expression for the average area expected over all possible configurations of detecting arrays. That is, define a detection indicator D_k that is one if the array detects and is zero otherwise, for the full set of possible detecting arrays, say, for k = 1, 2, ..., K of them. If we define $p_k = Pr\{D_k = 1\}$, the joint density of the random variables D_1, D_2, \ldots, D_K would be $$P(D_1,\ldots,D_k)=\prod_{k=1}^K p_k^{D_k}(1-p_k)^{1-D_k}.$$ (50) The probabilities can be arbitrary for each station, based on recorded data or on the estimated probabilities computed from the result (4). Now, for any given event, we can observe 2^K possible configurations of detecting stations and each one of them will give a predicted area. We can multiply each configuration probability by its area and add them up to get the average areas of location for that particular source. Alternately, and perhaps, easier would be to simulate values of D_1, \ldots, D_K repeatedly and simply average the resulting areas. In either case, it is clear that a relatively small computing effort will yield an average predicted 90% uncertainty area for each location. Plotting plotting the results as a grid of location contours on the map would give a more detailed index of potential global network performance. # Section 5 References Anderson, T.W. (1984). An Introduction to Multivariate Statistical Analysis. New York: Wiley. Blandford, R.R. (1996). Design of infrasonic arrays. AFTAC Report AF-TR-97-013, Head-quarters, Air Force Technical Applications Center, Patrick AFB FL 32925-3002. Bratt, S.R. and T.C. Bache (1988). Locating events with a sparse network of regional arrays. Bull. Seismolog. Soc. Amer, 78, 780-798. Dempster, A.P., N.M. Laird and D.B. Rubin (1977). Maximum likelihood from incomplete data via the EM algorithm. J. Royal Statist. Soc., B, 39, 1-38. Evernden,
J.F. (1969). Precision of epicenters obtained by small numbers of world-wide stations. Bull Seismolog. Soc. Amer., 59, 1365-1398. Flinn, E.A. (1965). Confidence regions and error determinations for seismic event location. *Rev. Geophys.*, 3, 157-185. Jordan, T.H. and K.A. Sverdrup (1981). Teleseismic location techniques and their application to earthquake clusters in the South-Central Pacific, *Bull Seismolog. Soc. Amer*, 71, 1105-1130. Mack, H. and E.A. Flinn (1971). Analysis of the spatial coherence of short period acoustic gravity waves in the atmosphere. *Geophys. J.R. Astr. Soc.*, 26, 255-269. Meng, X.L. and D.B. Rubin (1993). Maximum likelihood estimation via the ECM algorithm: A general framework. *Biometrika*, 80, 267-278. Shumway, R.H., S.E. Kim and R.R. Blandford (1999). Nonlinear estimation for time series observed on arrays. Chapter 7, Ghosh ed. Asymptotics, Nonparametrics and Time Series, 227-258. New York: Marcel Dekker. Wirth, M.H. R.R. Blandford and R.H. Shumway (1976). Automatic seismic array and network detection. Bull. Seismolog. Soc. Amer., 66, 1375-1380. #### **DISTRIBUTION LIST** #### DEPARTMENT OF DEFENSE DIRECTOR DEFENSE RESEARCH & ENGINEERING WASHINGTON, DC 20301-3110 ATTN: DDR&E DEFENSE TECHNICAL INFORMATION CENTER 8725 JOHN J. KINGMAN ROAD, SUITE 0944 FORT BELVOIR, VA 22060-6218 ATTN: DTIC/OCP DEFENSE THREAT REDUCTION AGENCY 45045 AVIATION DRIVE DULLES, VA 20166-7517 ATTN: TDCN, DR A. DAINTY ATTN: TDS, DR C. GALLAWAY DEFENSE THREAT REDUCTION AGENCY 6801 TELEGRAPH ROAD ALEXANDRIA, VA 22310-3398 ATTN: CTR, L. KLUCHKO ATTN: TD, DR D. LINGER ATTN: TDANP, TRC ATTN: TDC, M. SHORE ATTN: TDCN, R. JIH HEADQUARTERS DEFENSE THREAT REDUCTION AGENCY 8725 JOHN J. KINGMAN ROAD, MS-6201 FT BELVOIR, VA 22060-6201 ATTN: TDCS, DR J. FOX DEFENSE THREAT REDUCTION AGENCY ALBUQUERQUE OPERATIONS 1680 TEXAS STREET, SE KIRTLAND AFB, NM 87117-5669 ATTN: TDT-D, DR G. BALADI ATTN: TDTP. DR B. RISTVET #### **DEPARTMENT OF DEFENSE CONTRACTORS** ACIS 6T11 NHB WASHINGTON, DC 20505 ATTN: DR J. FILSON ATTN: L. TURNBULL ATTN: T. MURPHY BATTELLE MEMORIAL INSTITUTE MUNITIONS & ORDNANCE CTR 505 KING AVENUE COLUMBUS, OH 43201-2693 ATTN: TACTEC BBN CORPORATION 1300 N. 17TH STREET, SUITE 1200 ARLINGTON, VA 22209 ATTN: H. FARRELL ATTN: J. PULLI BDM CORPORATION OF SAUDI ARABIA 12150 EAST MONUMENT DRIVE, SUITE 501 FAIRFAX, VA 22033-4050 ATTN: J. STOCKTON, JB 4C22 CALIFORNIA, UNIVERSITY AT SAN DIEGO SCRIPPS INSTITUTION OF OCEANOGRAPHY P. O. BOX 6049 SAN DIEGO, CA 92166-6049 ATTN: C. DEGROOT-HEDLIN ATTN: DR M. A. H. HEDLIN ATTN: PROF F. VERNON ATTN: PROF J. A. ORCUTT ATTN: PROF J. BERGER CENTER FOR MONITORING RESEARCH 1300 N, 17TH STREET, SUITE 1450 ARLINGTON, VA 22209 ATTN: DR K. L. MCLAUGHLIN ATTN: DR R. NORTH ATTN: LIBRARIAN ATTN: R. A. GUSTAFSON ATTN: V. RYABOY CTB TREATY MANAGER ROSSLYN GATEWAY 1901 N. MOORE STREET, SUITE 609 ARLINGTON, VA 22209 ATTN: DR R. W. ALEWINE, III DGI 3612 SURFWOOD RD MALIBU, CA 90265 ATTN: R. F. HERBST ENSCO, INC 445 PINEDA COURT MELBOURNE, FL 3940 ATTN: DR D. TAYLOR ENSCO, INC. P. O. BOX 1346 SPRINGFIELD, VA 22151-0346 ATTN: D. BAUMGARDT ATTN: Z. DER #### **DEPARTMENT OF DEFENSE CONTRACTORS** GEOPHEX, LTD. WESTON GEOPHYSICAL 325 WEST MAIN STREET NORTHBOROUGH, MA 01532 ATTN: DR D. REITER ATTN: MR J. LEWKOWICZ ITT INDUSTRIES ITT SYSTEMS CORPORATION ATTN: AODTRA/DTRIAC 1680 TEXAS STREET, SE KIRTLAND AFB, NM 87117-5669 ATTN: DTRIAC ATTN: DTRIAC/DARE JAYCOR 1410 SPRING HILL ROAD, SUITE 300 MCLEAN, VA 22102 ATTN: DR C. P. KNOWLES ATTN: T. J. HANNIGAN JAYCOR, INC. P. O. BOX 85154 SAN DIEGO, CA 92138-5154 ATTN: M. TREADAWAY ATTN: R. STAHL LACHEL & ASSOCIATES INC. P. O. BOX 5266 GOLDEN CO 80401 ATTN: D. LACHEL LOGICON INC. LOGICON ADVANCED TECHNOLOGY 2100 WASHINGTON BLVD ARLINGTON, VA 22204-5704 ATTN: F. DICKERSON LOGICON R AND D ASSOCIATES P. O. BOX 100 PAHRUMP, NV 89041 ATTN: J. LACOMB MAXWELL LABORATORIES, INC. S-CUBED WASHINGTON RESEARCH OFFICE 11800 SUNRISE VALLEY DRIVE, SUITE 1212 RESTON, VA 22091 ATTN: DR. T. J. BENNETT ATTN: J. R. MURPHY MAXWELL TECHNOLOGIES INC. SYSTEMS DIVISION 9210 SKY PARK COURT SAN DIEGO, CA 92123-4302 ATTN: DR E. PETERSON ATTN: DR J. L. STEVENS ATTN: DR G. E. BAKER MISSION RESEARCH CORP. 8560 CINDERBED ROAD, SUITE 700 NEWINGTON, VA 22122 ATTN: DR. M. FISK MULTIMAX, INC 1441 MC CORMICK DRIVE LANDOVER, MD 20785 ATTN: DR I. N. GUPTA ATTN: DR W. CHAN ATTN: MS L. GRANT PACIFIC NORTHWEST LABORATORIES A DIV OF BATTELLE MEMORIAL INST. P. O. BOX 999 RICHLAND, MA 99352 ATTN: TECHNICAL STAFF. MS K5-12 PACIFIC-SIERRA RESEARCH CORP. WASHINGTON OPERATIONS 1400 KEY BOULEVARD, SUITE 700 ARLINGTON, VA 22209 ATTN: N. L. DUNCAN S-CUBED A DIVISION OF MAXWELL LABS, INC. 11800 SUNRISE VALLEY DRIVE, SUITE 1212 RESTON, VA 22091 ATTN: J. MURPHY SCIENCE & ENGINEERING ASSOCIATES, INC. 7918 JONES BRANCH DRIVE, SUITE 500 MCLEAN, VA 22102 ATTN: R. BEATY SCIENCE APPLICATION INT'L CORP. 3309 NW GOLDEN PLACE SEATTLE, WA 98117 ATTN: A. RATLETON SCIENCE APPLICATIONS INTL CORP. 10260 CAMPUS POINT DRIVE SAN DIEGO, CA 92121-1578 ATTN: DR T. C. BACHE, JR. ATTN: DR T. J. SERENO, JR. SCIENCE APPLICATIONS INTL CORP 2111 EISENHOWER AVENUE, SUITE 205 ALEXANDRIA, VA 22314 ATTN: DR D. PIEPENBURG SCIENCE APPLICATIONS INTL CORP. GEOSPATIAL DATA DEVELOLPMENT DIVISION 700 SOUTH BABCOCK STREET, SUITE 300 MELBOURNE, FL 32901 ATTN: R. BJURSTROM SCIENCE APPLICATIONS INTL CORP. P. O. BOX 1303 MCLEAN, VA 22102 ATTN: D. BACON SOUTHERN METHODIST UNIVERSITY DEPT OF GEOLOGICAL SCIENCE P. O. BOX 395 DALLAS, TX 75275-0395 ATTN: DR B. STUMP ATTN: E. HERRIN SRI INTERNATIONAL 333 RAVENSWOOD AVENUE MENLO PARK, CA 94025-3434 ATTN: D. CURRAN ST LOUIS UNIVERSITY P. O. BOX 8148 PIERRE LACLEDE STATION ST LOUIS, MO 63156-8148 ATTN: PROF B. HERRMANN ATTN: PROF B. J. MITCHELL TASC, INC 1101 WILSON BOULEVARD, SUITE 1500 ARLINGTON, VA 22209-2248 ATTN: J. A. MOSORA TEXAS, UNIVERSITY AT AUSTIN P. O. BOX 7726 AUSTIN, TX 78712 ATTN: C. A. FROELICH WOODWARD-CLYDE CONSULTANTS 566 EL DORADO STREET PASADENA, CA 91109-3245 ATTN: DR B. B. WOODS ATTN: DR C. K. SAIKIA #### **DEPARTMENT OF ENERGY** BECHTEL NEVADA P. O. BOX 809 LOS ALAMOS, NM 87544-0809 ATTN: D. EILERS BECHTEL NEVADA, INC P. O. BOX 98521 LAS VEGAS, NV 89193-8521 ATTN: D. BARKER, M/S NLV053 DEPARTMENT OF ENERGY 1000 INDEPENDENCE AVENUE SW WASHINGTON, DC 20585 ATTN: D. WATKINS, NN-42/GA007 ATTN: E. MANAK, NN-30/FORS ATTN: E. STOVER ATTN: S. RUDNICK/NN-20 UNIVERSITY OF CALIFORNIA LAWRENCE LIVERMORE NATIONAL LAB P. O. BOX 808 LIVERMORE, CA 94551-9900 ATTN: K. NAKANISHI ATTN: W. J.HANNON, JR, MS, L-103 ATTN: F. HEUZE, MS, L-200 ATTN: L. GLENN, MS, L-200 ATTN: DR J. ZUCCA, MS, L-205 ATTN: M. DENNY, MS, L-205 ATTN: TECHNICAL STAFF, MS, L-200 ATTN: TECHNICAL STAFF, MS, L-208 ATTN: TECHNICAL STAFF, MS, L-205 LOS ALAMOS NATIONAL LABORATORY P. O. BOX 1663 MAIL STOP G-733 LOS ALAMOS, NM 87545 ATTN: F. CHAVEZ, MS-D460 ATTN: D. WESTERVELT, MS-A112 ATTN: D. STEEDMAN, MS-F607 ATTN: TECHNICAL STAFF, MS-C335 ATTN: TECHNICAL STAFF, MS-D460 ATTN: TECHNICAL STAFF, MS-F665 PACIFIC NORTHWEST NATIONAL LABORATORY P. O. BOX 999 BATTELLE BOULEVARD RICHLAND, WA 99352 ATTN: D. N. HAGEDORN, MS K5-12 SANDIA NATIONAL LABORATORIES ATTN: MAIL SERVICES P. O. BOX 5800 ALBUQUERQUE, NM 87185-0459 ATTN: TECHNICAL STAFF, DEPT 5704, MS 0655 ATTN: TECHNICAL STAFF, DEPT 5704, MS 0979 ATTN: TECHNICAL STAFF, DEPT 5736, MS 0655 ATTN: TECHNICAL STAFF, DEPT 9311, MS 1159 SEISMOLOGICAL LABORATORY 252-21 CALIFORNIA INSTITUTE OF TECHNOLOGY PASADENA, CA 91125 ATTN: T. AHERNS UNIVERSITY OF CALIFORNIA EARTH SCIENCE DIVISION 479 MCCONE HALL, LBNL, 90-2106 BERKELEY, CA 94720 ATTN: L. JOHNSON, MS-90-1116 #### **DEPARTMENT OF THE AIR FORCE** HEADQUARTERS AFTAC/TTR 1030 SOUTH HIGHWAY A1A PATRICK AFB, FL 32925-3002 ATTN: V. HSU AIR FORCE RESEARCH LABATORY 29 RANDOLPH ROAD HANSCOM AFB, MA 01731-5000 ATTN: DR D. HARKRIDER ATTN: DR D. REITER ATTN: GPE, J. LEWKOWICZ ATTN: J. RONG-SONG AIR FORCE RESEARCH LABORATORY 5 WRIGHT STREET HANSCOM AFB, MA 01731-3004 ATTN: RESEARCH LIBRARY, TL AIR FORCE TECH APPLICATIONS CENTER 1300 17TH STREET, SUITE 1450 ARLINGTON, VA 22209 ATTN: R. BLANDFORD AIR FORCE TECHNICAL APPLICATIONS CTR/TT 1030 S HIGHWAY AIA PATRICK AFB, FL 32925-3002 ATTN: CA/STINFO ATTN: DR B. KEMERAIT ATTN: DR D. RUSSELL ATTN: G. ROTHE, TTR ATTN: J. C. LUCAS ATTN: M. SIBOL ## DIRECTORY OF OTHER (LIBRARIES AND UNIVERSITIES) ARIZONA, UNIVERSITY OF DEPT. OF GEOSCIENCES/SASO TUCSON, AZ 85721 ATTN: PROF T. C. WALLACE BOISE STATE UNIVERSITY GEOSCIENCES DEPARTMENT 1910 UNIVERSITY DRIVE BOISE, ID 83725 ATTN: J. E. ZOLLWEG BOSTON COLLEGE INSTITUTE FOR SPACE RESEARCH 140 COMMONWEALTH AVENUE CHESTNUT HILL, MA 02167 ATTN: PROF L. SYKES CALIFORNIA INSTITUTE OF TECHNOLOGY DIVISION OF GEOLOGY & PLANETARY SCIENCES PASADENA, CA 91125 ATTN: PROF D. V. HELMBERGER CALIFORNIA-DAVIS, UNIVERSITY OF DAVIS, CA 95616 ATTN: R. H. SHUMWAY, DIV STATISTICS ATTN: S. E. KIM CALIFORNIA-SANTA CRUZ, UNIVERSITY OF INSTITUTE OF TECTONICS SANTA CRUZ, CA 95064 ATTN: DR R. S. WU ATTN: PRO T. LAY COLORADO-BOULDER, UNIVERSITY OF BOULDER, CO 80309 ATTN: M. RITZWOLLER, CAMPUS BOX 390 ATTN: PROF C. ARCHAMBEAU COLUMBIA UNIVERSITY LAMONT-DOHERTY EARTH OBSERVATORY PALISADES, NY 10964 ATTN: DR L. R. SYKES ATTN: DR J. XIE ATTN: PROF P. G. RICHARDS CONNECTICUT, UNIVERSITY OF DEPT. OF GEOLOGY & GEOPHICS STOORS, CT 06269-2045 ATTN: PROF V. F. CORMIER, U-45, ROOM 207 CORNELL UNIVERSITY DEPARTMENT OF GEOLOGICAL SCIENCES . 3126 SNEE HALL ITHACA, NY 14853 ATTN: PROF M. BARAZANGI HARVARD UNIVERSITY HOFFMAN LABORATORY 20 OXFORD STREET CAMBRIDGE, MA 02138 > ATTN: PROF A. DZIEWONSKI ATTN: PROF G. EKSTROM IRIS 1200 NEW YORK AVENUE, NW, SUITE 800 WASHINGTON, DC 20005 ATTN: DR D. SIMPSON ATTN: DR G. E. VAN DER VINK MASSACHUSETTS INSTITUTE OF TECHNOLOGY EARTH RESOURCES LABORATORY 42 CARLETON STREET CAMBRIDGE, MA 02142 ATTN: PROF M. N. TOKSOZ MICHIGAN STATE UNIVERSITY LIBRARY 450 ADMINISTRATION BUILDING EAST LANSING, MI 48824 ATTN: K. FUJITA NEW MEXICO STATE UNIVERSITY DEPARTMENT OF PHYSICS LAS CRUCES, NM 88003 ATTN:
PROF J. NI ATTN: PROF T. HEARN PENNSYLVANIA STATE UNIVERSITY GEOSCIENCES DEPARTMENT 403 DEIKE BUILDING UNIVERSITY PARK, PA 16802 ATTN: PROF C. A. LANGSTON ATTN: PROF S. ALEXANDER SAN DIEGO STATE UNIVERSITY DEPT OF GEOLOGICAL SCIENCES SAN DIEGO, CA 92182 ATTN: PROF S. M. DAY SOUTHERN METHODIST UNIVERSITY FONDREN LIBRARY DALLAS, TX 75275 ATTN: B. STUMP ATTN: G. MCCARTOR, DEPT OF PHYSICS ATTN: H. L. GRAY, DEPT OF STATISTICS UNIVERSITY OF COLORADO CAMPUS BOX 583 BOULDER, CO 80309 ATTN: DR A. L. LEVSHIN UNIVERSITY OF SOUTHERN CALIFORNIA 520 SEAVER SCIENCE CENTER UNIVERSITY PARK LOS ANGELES, CA 90089-0483 ATTN: PROF C. G. SAMMIS #### **FOREIGN** AUSTRALIAN GEOLOGICAL SURVEY ORGANIZATION CORNER OF JERRAGOMRRA AND NINDMARSH DRIVE CANBERRA, ACT 2609 AUSTRALIA ATTN: D. JEPSON GEOPHYSICAL INSTITUTE OF ISRAEL HAMASHBIR STREET, 1 HOLON, 58122 ISRAEL ATTN: DR Y. GITTERMAN I.R.I.G.M. - B.P. 68 38402 ST. MARTIN D'HERES CEDEX, FRANCE ATTN: DR M. BOUCHON MINISTRY OF DEFENSE/ PROCUREMENT EXECUTIVE ALACKNESS, BRIMPTON READING FG7-4RS ENGLAND ATTN: DR P. MARSHALL NTNF/NORSAR P. O. BOX 51 N-2007 KJELLER, NORWAY ATTN: DR F. RINGDAL ATTN: T. KVAERNA OBSERVATOIRE DE GRENOBLE I.R.I.G.M. - B.P. 53 38041 GRENOBLE, FRANCE ATTN: DR M. CAMPILLO RESEARCH SCHOOL OF EARTH SCIENCES INSTITUTE OF ADVANCES STUDIES G. P. O. BOX 4 CANABERRA 2601, AUSTRALIA ATTN: PROF B. L. N. KENNETT RUHR UNIVERSTY/BOCHUM INSTITUTE FOR GEOPHYSIK P. O. BOX 102148 463 BOCHUM 1, GERMANY ATTN: PROF H. P. HARJES SEISMOLOGICAL DIVISION IRPG P.O. BOX 2286 HOLON 58122 ISRAEL ATTN: A. SHAPIRA SOCIETE RADIOMANA 27 RU CLAUDE BERNARD 75005 PARIS, FRANCE ATTN: DR B. MASSINON ATTN: DR P. MECHLER UNIVERSITY OF BERGEN INSTITUTE FOR SOLID EARTH PHYSICS ALLEGATION 40 N-5007 BERGEN, NORWAY ATTN: R. E. HUSEBYE UNIVERSITY OF CAMBRIDGE DEPARTMENT OF EARTH SCIENCES MADINGLEY RISE, MADINGLEY ROAD CAMBRIDGE CB3 0EZ, ENGLAND ATTN: PROF K. PRIESTLEY #### **OTHER GOVERNMENT** CENTRAL INTELLIGENCE AGENCY WASHINGTON, DC 20505 ATTN: CHIEF, OTI/MNG/NWTT - ST47 NHB NATIONAL ARCHIVES AND RECORDS ADMINISTRATION 8601 ADELPHI ROAD, ROOM 3360 COLLEGE PARK, MD 20740-6001 ATTN: USER SERVICE BRANCH NATIONAL PHOTOGRAPHIC INTERPRETATION CENTER SOUTHWEST STATION P. O. BOX 70967 WASHINGTON, D C 20024-0967 ATTN: K. TIGHE-WHITE ATTN: M. BURNS U S DEPARTMENT OF STATE 320 21ST STREET, NW WASHINGTON, DC 20451 ATTN: DR E. LACEY, ACDA/IVI, ROOM 5741 ATTN: K. WARD ATTN: R. DAY ATTN: T. RAY US DEPARTMENT OF THE INTERIOR US GEOLOGICAL SURVEY NATIONAL CENTER MILITARY GEOLOGY PROJECT 12201 SUNRISE VALLEY DRIVE RESTON, VA 22029 ATTN: B. LEITH ATTN: DR J. FILSON ATTN: W. LEITH, MS 928 # **CUT HERE AND RETURN** ### **DISTRIBUTION LIST UPDATE** | appreciate you providing the requested information | · | |---|--| | □ Add the individual listed to your distribution list. □ Delete the cited organization/individual. □ Change of address. | Note: Please return the mailing label from the document so that any additions, changes, corrections or deletions can be made easily. For distribution cancellation or more information call DTRA/ADM (703) 767-4724. | | NAME: | | | ORGANIZATION: | | | OLD ADDRESS | NEW ADDRESS | | | | | | | | TELEPHONE NUMBER: () | | | DTRA PUBLICATION NUMBER/TITLE | CHANGES/DELETIONS/ADDITIONS, etc.
(Attach Sheet if more Space is Required) | | | | | DTRA or other GOVERNMENT CONTRACT NUMBER | BER: | | CERTIFICATION of NEED-TO-KNOW BY GOVERN | NMENT SPONSOR (if other than DTRA): | | SPONSORING ORGANIZATION: | | | CONTRACTING OFFICER or REPRESENTATIVE | | | SIGNATURE: | | DEFENSE THREAT REDUCTION AGENCY ATTN: ADM 8725 John J. Kingman Road, MS-6201 Ft Belvoir, VA 22060-6201 > DEFENSE THREAT REDUCTION AGENCY ATTN: ADM 8725 John J. Kingman Road, MS-6201 Ft Belvoir, VA 22060-6201